

BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

RECEIVED
DEC 28 4 28 PM '01
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2001

Docket No. R2001-1

**REVISED RESPONSE OF UNITED STATES POSTAL SERVICE
WITNESS HOPE TO INTERROGATORY OF VAL-PAK DIRECT MARKETING
SYSTEMS, INC. AND VAL-PAK DEALERS' ASSOCIATION, INC.
[ERRATA]
(VP/USPS-T31—8(D) & (G))**

The United States Postal Service hereby provides the revised response of witness Hope to the following interrogatory of Val-Pak Direct Marketing Systems, Inc. and Val-Pak Dealers' Association: VP/USPS-T31—8(d) & (g), filed on October 2, 2001. A supplemental response to this interrogatory is also being filed today.

The interrogatory is stated verbatim and is followed by the response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Anthony Alverno
Attorney

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2997; Fax -6187
December 28, 2001

**RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS HOPE TO
INTERROGATORIES OF VAL-PAK DIRECT MARKETING SYSTEMS, INC.
AND VAL-PAK DEALERS' ASSOCIATION, INC.**

VP/USPS-T31-8:

Your testimony at page 13 states that "[i]f a goal of rate design were to have equal implicit coverage..."

* * * * *

d. Within the Standard ECR subclass, for your proposed rates, what is the implicit coverage for (i) letters, (ii) flats and (iii) parcels?

* * * * *

g. Within the Standard ECR flat-shaped mailstream, for your proposed rates, what is the implicit coverage for (i) piece-rated flats and (ii) pound-rated flats?

REVISED RESPONSE:

Because of minor changes in costs that witness Schenk filed in her revised USPS-LR-J-58 (see errata of November 20, 2001), there are slight changes in the implicit coverage calculations provided in the responses to ValPak 8(d) and 8 (g). Results of the revised calculations are presented below.

d. As described above, analyses of implicit coverages may be useful under certain circumstances when performed with a specific illustrative purpose. While some of the particular data requested here may be calculated, their value as an illustrative tool may be limited: The calculation can be performed for ECR letters and nonletters. **Implicit coverage for letters, using test year after rates revenue and test year unit costs, is 226.0 percent for ECR letters and 232.7 percent for ECR nonletters.**

**RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS HOPE TO
INTERROGATORIES OF VAL-PAK DIRECT MARKETING SYSTEMS, INC.
AND VAL-PAK DEALERS' ASSOCIATION, INC.**

- g. This calculation can be performed for piece-and pound-rated nonletters, using test year after rates revenue. Because data are not available at the 3.3 ounce breakpoint, the following are figures using a 3.0 ounce breakpoint and 3.5 ounce breakpoint.

The implicit coverage for piece-rated ECR nonletters under 3.0 ounces is 217.2 percent. The implicit coverage for pound-rated ECR nonletters greater than or equal to 3.0 ounces is 256.6 percent. The implicit coverage for piece-rated ECR nonletters under 3.5 ounces is 214.4 percent. The implicit coverage for pound-rated ECR nonletters greater than or equal to 3.5 ounces is 252.8 percent.

See also response to subpart (d).

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice.

Anthony Alverno

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2997; Fax -6187
December 28, 2001